### **MTO & Heterogeneous Integration** Dr. Mark Rosker, MTO Director Briefing prepared for LUMOS Proposers Day November 20, 2019 ## **Microsystems Technology Office (MTO)** #### **MTO's Mission** C4ISR **Electronic Warfare** **Directed Energy** MTO's core mission is the development of high-performance, intelligent microsystems and next-generation components to enable dominance in national security C4ISR, EW, and DE applications The effectiveness, survivability, and lethality of these systems depends critically on microsystems #### **MTO Vision** ## Heterogeneous Integration Millimeter Wave Digital Arrays (MIDAS) #### 4. Disruptive Defense Microsystem Applications 1. Embedded Microsystem Intelligence / Localized Processing 2. Next-Generation Components & Technologies for Spectrum Dominance 3. Microsystem Integration for Functional Density & Security ### **Electronics Resurgence Initiative (ERI)** #### **Modern electronics development waves** Device Innovations Architecture Innovations Design Innovations ## **ERI strategy: Innovating the 4th wave** ### **Compound Semiconductor Materials On Silicon (COSMOS)** # Heterogeneous Integration Offers Best of Both Worlds ## Compound Semiconductor Materials On Silicon (COSMOS) #### Program Objective: Heterogeneous integration all the way to the transistor scale - Enable materials selection within circuits without loss of transistor performance - Exploit existing SOA CMOS infrastructure & integration levels without process modification #### **DoD Benefits** - Achieve higher functional density: dense integration of analog, mixed-signal, & digital electronics - Enable circuits with lower dissipated power & far higher I/O throughput Heterogeneous integration exists only on a very coarse scale – and not in the signal path Allow the circuit designer to select the optimal transistor technology everywhere in the circuit ## What is COSMOS About? www.darpa.mil